Assessment of the Relationship Between Freshwater Inflow and Biological Indicators in Lavaca Bay RFQ# 580-18-RFQ0068 Joe Trungale Trungale Engineering & Science #### **Team Qualifications** #### Paul Montagna - Endowed Chair, HRI - Professor, PENS - Working on TX inflow since 1986 - Consulting on inflow in CA, FL, Morocco, South Korea - SAC member 2004, 2006, 2008-2013 - 69 peer-reviewed publications, 78 reports #### Joe Trungale - Principal, Trungale Engineering & Science - Working on TX inflow since 1998 - Trinity-San Jacinto and Colorado-Lavaca BBEST member - Water Availability (WAM) and Estuarine Circulation/Salinity (TxBLEND) Modeling # **Existing Lavaca Bay Publications** - 1. Montagna, P.A., X. Hu, T.A. Palmer, and M. Wetz. 2018. Effect of hydrological variability on the biogeochemistry of estuaries across a regional climatic gradient. Limnology and Oceanography 63:2465-2478. - 2. Wetz, M.S., E.K. Cira, B. Sterba-Boatwright, P.A. Montagna, T.A. Palmer, and K.C. Hayes. 2017. Exceptionally high organic nitrogen concentrations in a semi-arid South Texas estuary susceptible to brown tide blooms. *Estuarine, Coastal and Shelf Science* 188: 27-37. - 3. Van Diggelen, A.D. and P.A. Montagna. 2016. Is salinity variability a benthic disturbance in estuaries? Estuaries and Coasts 39:967-980. - 4. Paudel, B., P.A. Montagna and L. Adams. 2015. Variations in the release of silicate and orthophosphate along a salinity gradient: Do sediment composition and physical forcing have roles? Estuarine, Coastal and Shelf Science 157: 42-50. - 5. Hu, X., J. Beseres-Pollack, M.R. McCutcheon, P.A. Montagna, and Z. Ouyang. 2015. Long-term alkalinity decrease and acidification of estuaries in Northwestern Gulf of Mexico. *Environmental Science & Technology* 49: 3401-3409. - 6. Palmer, T.A. and P.A. Montagna. 2015. Impacts of droughts and low flows on estuarine water quality and benthic fauna. *Hydrobiologia* 753:111–129. - 7. Hu, X., J. Beseres-Pollack, M.R. McCutcheon, P.A. Montagna, and Z. Ouyang. 2015. Long-term alkalinity decrease and acidification of estuaries in Northwestern Gulf of Mexico. *Environmental Science & Technology* 49: 3401-3409. - 8. Kim, H.-C., S. Son, P. Montagna, B. Spiering, and J. Nam. 2014. Linkage between freshwater inflow and primary productivity in Texas estuaries: downscaling effects of climate variability. *Journal of Coastal Research*, Special Issue No. 68: 65-73. - 9. Paudel, B. and P.A. Montagna. 2014. Modeling inorganic nutrient distributions among hydrologic gradients using multivariate approaches. Ecological Informatics 24:35-46. - 10. Kim, H.-C. and P.A. Montagna. 2012. Effects of climate-driven freshwater inflow variability on macrobenthic secondary production in Texas lagoonal estuaries: A modeling study. *Ecological Modelling* 235–236: 67–80. - 11. Montagna, P.A., J. Brenner, J. Gibeaut, and S. Morehead. 2011. Coastal Impacts. In: Schmandt, J., G.R. North, and J. Clarkson (eds.), *The Impact of Global Warming on Texas*, second edition. University of Texas Press, Austin, Texas, pp. 96-123. - 12. Montagna, P., G. Ward and B. Vaughan. 2011. The importance and problem of freshwater inflows to Texas estuaries. In: Water Policy in Texas: Responding to the Rise of Scarcity, R.C. Griffin (ed.), The RFF Press, Washington, D.C. pp. 107-127. - 13. Pollack, J.B., T.A. Palmer, and P.A. Montagna. 2011. Long-term trends in the response of benthic macrofauna to climate variability in the Lavaca-Colorado Estuary, Texas. Marine Ecology Progress Series 436: 67–80. - 14. Palmer, T.A., P.A. Montagna, J.B. Pollack, R.D. Kalke and H.R. DeYoe. 2011. The role of freshwater inflow in lagoons, rivers, and bays. Hydrobiologia 667: 49-67. - 15. Montagna, P.A. and J. Li. 2010. Effect of Freshwater Inflow on Nutrient Loading and Macrobenthos Secondary Production in Texas Lagoons. In: Coastal Lagoons: Critical Habitats of Environmental Change, M. J. Kennish and H. W. Paerl (eds.), CRC Press, Taylor & Francis Group, Boca Raton, FL, pp. 513-539. - 16. Kim, H.-C. and P.A. Montagna. 2009. Implications of Colorado River freshwater inflow to benthic ecosystem dynamics: a modeling study. Estuarine, Coastal and Shelf Science 83:491-504. - 17. Pollack, J.B., J.W. Kinsey, and P.A. Montagna. 2009. Freshwater Inflow Biotic Index (FIBI) for the Lavaca-Colorado Estuary, Texas. Environmental Bioindicators 4:153-169. - 18. Shank, G.C., K. Nelson, and P.A. Montagna. 2009. Importance of CDOM distribution and photoreactivity in a shallow Texas estuary. Estuaries and Coasts 32:661-677. - 19. Montagna, P.A., T.A. Palmer, R.D. Kalke, and A. Gossmann. 2008. Suitability of using a limited number of sampling stations to represent benthic habitats in Lavaca-Colorado Estuary, Texas. *Environmental Bioindicators* 3: 156 171. - 20. Montagna, P. A., J. C. Gibeaut and J.W. Tunnell Jr.. 2007. South Texas climate 2100: Coastal impacts. In: J. Norwine and K. John (eds.), South Texas Climate 2100: Problems and Prospects, Impacts and Implications. CREST-RESSACA. Texas A&M University-Kingsville, Kingsville, Texas. Chapter 3, pp. 57-77. - 21. Russell, M.J. and P.A. Montagna. 2007. Spatial and temporal variability and drivers of net ecosystem metabolism in Western Gulf of Mexico Estuaries. Estuaries and Coasts 30: 137-153. - 22. Russell, M.J, P.A. Montagna, and R.D. Kalke. 2006. The effect of freshwater inflow on net ecosystem metabolism in Lavaca Bay, Texas. Estuarine, Coastal and Shelf Science 68:231-244. - 23. Montagna, P.A. and R.D. Kalke. 1995. Ecology of infaunal Mollusca in south Texas estuaries. American Malacological Bulletin 11:163-175. - 24. Kalke, R. and P.A. Montagna. 1991. The effect on freshwater inflow on macrobenthos in the Lavaca River delta and upper Lavaca Bay, Texas. Contributions in Marine Science 32:49-77. #### **Project Purpose** - Provide an understanding of the relationships between freshwater inflow and habitat in Lavaca Bay based on longterm monitoring data - Provide information for consideration by the BBASC and the TCEQ during future rulemaking related to environmental flow standards for Lavaca Bay - Fulfills Stakeholder needs: CLBBASC Work Plan - Number 12 - Priority 1 calls for intense literature review - Priority 6 calls for analysis of commercially important species - Priority 8 calls for evaluation of achievement of MBHE recommendations - Number 14 calls for improvement of hydrodynamic models by ensuring input data sets are correct #### **Tasks and Subtasks** | 1 | Oh | tain | data | |---|----|-------|------| | | | ualli | uala | - a. Create analyzable data - 2. Statistical analyses - 3. Interpretation - 4. Meetings - 5. Deliverables | | Quarters | | | | | | |-------|----------------------|--------------------|--------------------|--------------------|----------------------|--| | Tasks | 10/2018 -
12/2018 | 1/2019 -
3/2019 | 4/2019 -
6/2019 | 7/2019 -
9/2019 | 10/2019 -
12/2019 | | | 1 | X | X | | | | | | 1a | X | X | X | X | | | | 2 | X | X | X | X | | | | 3 | | | X | X | X | | | 4 | | X | | | X | | | 5 | X | X | X | X | X | | #### **Tasks and Subtasks** - 1. Obtain data - a. Create analyzable data - 2. Statistical analyses - 3. Interpretation - 4. Meetings - 5. Deliverables - 2.1. Bioindicator identification - 2.2. Condition identification - 2.3. Inflow identification - 2.4. Time series, autocorrelation, and confounding factors identification - 2.5. Event identification - 2.6. Linking inflow events and communities #### **Proposed Methodology** Sources: Alber (2002) Estuaries; Palmer et al., Hydrobiologia, 667:49-67 (2011), Montagna et al. (2013) - Inflow Has Indirect Effects: "Domino Theory" - We will link estuary conditions to benthic response using multivariate analysis and non-linear models to find optimal salinity ranges #### **Proposed Methodology** - Bioindicator identification - Already know bivalves are sensitive to salinity change - Already know biodiversity is the best indicator of ecological integrity - Condition identification - Water quality to define habitat zones - Inflow identification - Flows needed to maintain designed salinity - Evaluation of existing standards - Attainment frequencies - Effects on habitat zones #### Altered Freshwater Inflow Changes Estuaries #### Changes: - Hydrology - Nutrients - Sediments - Salinity - Alters: - Habitat - Biodiversity - Productivity - EcosystemServices Source: Montagna et al. 1996, CCBNEP #8 http://cbbep.org/publications/virtuallibrary/ccbnep08.pdf #### **Ecological Indicators That Work** - Function - Ecological processes - Production, trophic links, reproduction - Integrity - Community structure and biodiversity - Benthos, nekton, plankton - Sustainability - Ecosystem services - Supports human life - Habitats, Habitats Source: Montagna et al. 1996, CCBNEP #8 http://cbbep.org/publications/virtuallibrary/ccbnep08.pdf #### **Long-Term Data Sets** - TCEQ Water quality - TPWD Fisheries, epibenthos, oysters - HRI Nutrients, salinity, DO, Chl, sediments, macroinfauna - Formosa Site specific on contaminants, infauna - Alcoa, EPA, HRI Mercury in sediments, and fish # **Bioindicators Used by BBEST's** | Bay System | Indicator Species | | | |--|---|--|--| | Sabine Lake, 2009 | Eastern oyster, Atlantic rangia, Blue crab juveniles, Olney bulrush, Intermediate marsh, Brackish marsh | | | | Galveston Bay, 2009 | Eastern oyster, Atlantic rangia, Dermo, Oyster drill, Wild celery, Gulf menhaden, blue catfish, Mantis shrimp, Pinfish | | | | Brazos River, 2012 | Salinity, Nutrients, Sediment supply | | | | Lavaca and Matagorda
Bays, 2011 | Eastern oyster, Dermo, Oyster drill, brown shrimp, white shrimp, blue crab, Gulf menhaden and Atlantic croaker, Benthic infauna | | | | Mission, Copano,
Aransas, and San Antonio
Bays, 2011 | Eastern oyster, Atlantic rangia, brown rangia, white shrimp, Blue crab | | | | Nueces, Corpus Christi, and Baffin Bays, 2011 | Eastern oyster, Atlantic rangia, Smooth cordgrass, benthic infauna, blue crab, Atlantic croaker, nutrient cycling, sediment loading | | | | Lower Laguna Madre,
2012 | Seagrasses | | | # Benthos are Excellent Bioindicators Because they Cannot Move - Sessile - Relatively long-lived - Diverse - Well known - Respond to food from above Source: Tenore, K.R. et al. (2006) *Journal of Experimental Marine Biology and Ecology* 330: 392-402. # Benthos are Excellent Bioindicators Because they are Integrators - Sediments are the memory of the ecosystem - Benthos affected first and most - Thus, benthos are integrators - overlying water column is dynamic - benthos sample and integrate ephemeral events over long times scales Source: Montagna et al. 1996, CCBNEP #8 http://cbbep.org/publications/virtuallibrary/ccbnep08.pdf ### **Examples of Methodological Approach** - Caloosahatchee River (SFWMD) - Existing Lavaca and Matagorda Bays studies ### Caloosahatchee Estuary - Bioindicators # Caloosahatchee - Water Quality Conditions - Principal Components Analysis - Top: Station scores indicate FWI gradient - Mean for each station ± SE where 1=upstream to 7=downstream - Break at station 4 (±0) - Bottom: Vector loads - PC1 is an "inflow index" - PC2 is seasonal effects Caloosahatchee - Linking Salinity to Flow # Refining Flow Recommendations With Bioindicator Species ### Caloosahatchee - Flow Requirements | | Salinity
Statistic | Zone | Salinity | Corresponding Flow (cfs) | | | |--------|-----------------------|------|----------|--------------------------|-------------------------------|------------------------------| | Period | | | | Estimate | 90% high
Conf.
Interval | 90% low
Conf.
Interval | | | Lower | 1 | 0.2 | 2749 | 2333 | 3236 | | | | 2 | 2.6 | 2253 | 2052 | 2464 | | | Quartile | 3 | 15.1 | 554 | 581 | 526 | | | | 4 | 28.0 | 905 | 874 | 825 | | | | 1 | 1.2 | 1690 | 1548 | 1836 | | Dry | Median | 2 | 7.1 | 767 | 781 | 749 | | ыу | | 3 | 19.8 | 307 | 336 | 281 | | | | 4 | 32.5 | 398 | 422 | 340 | | | | 1 | 4.2 | 536 | 573 | 500 | | | Upper
Quartile | 2 | 12.5 | 286 | 316 | 259 | | | | 3 | 24.9 | 180 | 204 | 160 | | | | 4 | 34.7 | 279 | 307 | 233 | | | Lower
Quartile | 1 | 0.2 | 2749 | 2333 | 3236 | | | | 2 | 0.2 | 4465 | 3743 | 5322 | | | | 3 | 7.9 | 1688 | 1603 | 1768 | | | | 4 | 21.0 | 5367 | 3992 | 6034 | | | | 1 | 0.2 | 2749 | 2333 | 3236 | | Wet | Median | 2 | 0.2 | 4465 | 3743 | 5322 | | AACL | | 3 | 9.9 | 1190 | 1169 | 1205 | | | | 4 | 26.2 | 1345 | 1233 | 1274 | | | Upper | 1 | 0.2 | 2699 | 2297 | 3167 | | | | 2 | 3.1 | 1955 | 1809 | 2102 | | | Quartile | 3 | 13.9 | 651 | 674 | 626 | | | | 4 | 30.5 | 558 | 570 | 488 | ### The Lavaca-Colorado Estuary is Complex - Four sources of FW - Two major sources - Inflow dominates Lavaca Bay ### There is a Long-term Decline in Benthos In 2011 we discovered that benthic macrofauna were declining dramatically (> 2 orders of magnitude) over 20 years in the Lavaca-Colorado Estuary, Texas > Vol. 436: 67–80, 2011 doi: 10.3354/meps09267 MARINE ECOLOGY PROGRESS SERIES Mar Ecol Prog Ser Published August 31 Long-term trends in the response of benthic macrofauna to climate variability in the Lavaca-Colorado Estuary, Texas Jennifer Beseres Pollack^{1,2,*}, Terence A. Palmer¹, Paul A. Montagna¹ ### **Blue Crab Declining Also** #### **Energetic Modeling Shows Salinity is the Driver** ### Already Developed a FWI Biotic Index Environmental Bioindicators, 4:153–169, 2009 Copyright © Taylor & Francis Group, LLC ISSN: 1555-5275 print/ 1555-5267 online DOI: 10.1080/15555270902986831 Freshwater Inflow Biotic Index (FIBI) for the Lavaca-Colorado Estuary, Texas JENNIFER BESERES POLLACK, 1 JULIE W. KINSEY, 2 AND PAUL A. MONTAGNA 1 # **Proved The Driver is Salinity Variability** Estuaries and Coasts (2016) 39:967–980 DOI 10.1007/s12237-015-0058-9 Is Salinity Variability a Benthic Disturbance in Estuaries? Amanda D. Van Diggelen 1,2 . Paul A. Montagna 1 #### We Actually Have a Lot More Data ### Time Series Approaches - Multivariate Autoregressive State Space (MARSS) to define the inflow regime (frequency, timing, magnitude, duration) - Can compare interactions between species - Examine role of multiple factors that can drive biological response - Enables integration of data across trophic levels (infauna, epibenthos, fish) Source: Sabo et al. (2017) Designing river flows to improve food security in the Lower Mekong Basin. *Science* 358 #### **TPWD Data is Problematic** - TPWD manages fisheries by bay system - Set up hundreds of equidistant stations - Selects 10 randomly each month - But our questions focus on within-bay dynamics along salinity gradients - Solution is to aggregate stations into segments # **Communication Strategy** - Problem is not lack of information - Problem is technical jargon! - Solution is pairing illustrations with technical descriptions #### Summary - Demonstrated a sustained record of freshwater inflow studies at the highest technical levels since 1986 - Have created many of the methods for analyzing bioindicators of freshwater inflow effects - Have performed similar studies in other States - Demonstrated in depth knowledge of Lavaca Bay - Have one of only four long-term data sets, but the only one specifically designed to identify inflow effects - Solid plan for obtaining and analyzing data, computing inflow requirements, communicating with Stakeholders